

Frankfurt/Main,
5 September 2017


Media Release

METRO AG and Grand City Properties S.A. to be included in MDAX Deutsche Börse reviews index composition/ Changes to be effective as of 18 September 2017

On Tuesday, Deutsche Börse announced changes to its selection indices, which will become effective on 18 September 2017. The shares of METRO AG and Grand City Properties S.A. will be included in the MDAX index, which tracks the 50 largest and most liquid companies that follow DAX, and will replace the shares of Bilfinger SE and Rational AG. The inclusion of METRO AG, a spin-off from METRO Group in July 2017, is based on the fast entry rule; the company is eligible for the index inclusion due to its market capitalisation and order book turnover. Grand City Properties S.A. will replace Rational AG based on the regular exit rule; the shares of Rational AG no longer fulfill the turnover requirement to remain in the MDAX index.

The following changes will therefore apply for the SDAX index: Due to the move from MDAX, the shares of Bilfinger SE and Rational AG will be included in SDAX. In addition, the shares of Aroundtown Property Holdings plc and Delivery Hero AG will enter the SDAX index. The shares of WCM Beteiligungs- und Grundbesitz-AG, Amadeus Fire AG and BayWa AG will be deleted from the index as well as Grand City Properties S.A., which will move to MDAX. The SDAX index tracks the 50 next biggest and most actively traded companies after the MDAX.

The constituents of the DAX and TecDAX indices remain unchanged.

The next scheduled index review is 5 December 2017.

Please find enclosed an overview of all index changes attached. For further information, please go to www.dax-indices.com.

DAX[®], MDAX[®], SDAX[®] and TecDAX[®] are registered trademarks of Deutsche Börse AG.

About Deutsche Börse – Market Data + Services

Deutsche Börse is one of the world's leading data and technology service providers for the securities industry with a product and service offering for issuers, investors, intermediaries and data vendors. The Group covers the entire value chain from trading, through clearing, to settlement and securities custody. Deutsche Börse Market Data + Services is part of the Group's IT & Operations, Data & New Asset Classes division and encompasses its extensive market data offering and external technology and connectivity services. The product and service range includes real-time and historical data from the Group's trading venues Eurex and Xetra as well as from cooperation partners. It also includes reference data for more than 1,000,000

securities, more than 11,000 indices including the STOXX and DAX index families, superior capital market infrastructure, and reliable connectivity services.

Media Contact:

Leticia Adam

Leticia.adam@deutsche-boerse.com

+49 69 2 11 11 500

Frankfurt am Main,
5. September 2017


METRO AG und Grand City Properties S.A. in MDAX aufgenommen

Deutsche Börse überprüft Zusammensetzung ihrer Indizes/
Änderungen werden zum 18. September 2017 wirksam

Die Deutsche Börse hat am Dienstag Veränderungen in ihren Aktienindizes mit Wirkung zum 18. September 2017 bekannt gegeben. Die Aktien der METRO AG und Grand City Properties S.A. werden in den MDAX-Index, der die 50 größten und börsenumsatzstärksten Unternehmen nach dem DAX abbildet, aufgenommen. Sie ersetzen dort die Aktien der Bilfinger SE und der Rational AG. Die Aufnahme der METRO AG erfolgt nach der Fast-Entry-Regel; das Unternehmen wurde im Juli 2017 von der METRO Group abgespalten und qualifiziert sich jetzt aufgrund seiner Marktkapitalisierung und des Orderbuchumsatzes für den MDAX-Index. Grand City Properties S.A. wird nach der Regular-Exit-Regel für die Rational AG in MDAX aufgenommen, da die Rational AG das Kriterium des Orderbuchumsatzes nicht mehr erfüllt.

Im SDAX-Index ergeben sich folgende Änderungen: Bilfinger SE und Rational AG werden nach ihrer Herausnahme aus MDAX entsprechend im SDAX-Index aufgenommen. Neu hinzu kommen zudem die Aktien der Aroundtown Property Holdings plc und der Delivery Hero AG. Die Aktien der WCM Beteiligungs- und Grundbesitz-AG, Amadeus Fire AG und BayWa AG verlassen SDAX, ebenso die Aktie der Grand City Properties S.A., die in den MDAX wechselt. SDAX umfasst die 50 größten und meist gehandelten Unternehmen unterhalb des MDAX.

In den Indizes DAX und TecDAX ergeben sich keine Änderungen.

Der nächste Termin für die planmäßige Überprüfung der Aktienindizes der Deutsche Börse AG ist der 5. Dezember 2017.

Im Anhang finden Sie eine Übersicht der Indexwechsel als Grafik. Weitere Informationen zu unseren Indizes finden Sie unter www.dax-indices.com.

DAX®, MDAX®, SDAX® und TecDAX® sind eingetragene Marken der Deutsche Börse AG.

Über Deutsche Börse – Market Data + Services

Die Deutsche Börse ist einer der weltweit führenden Dienstleistungsanbieter für die Wertpapierbranche mit Produkten und Services für Emittenten, Anleger, Intermediäre und Datenvendoren. Das Angebot der Gruppe umfasst die gesamte Wertschöpfungskette, vom Handel über Clearing bis hin zu Abwicklung und Verwahrung von Wertpapieren. Der Geschäftsbereich Market Data + Services ist Teil des Bereichs IT & Operations, Data & New Asset Classes der Deutschen Börse und beinhaltet das breit gefächerte Marktangebotsangebot der Gruppe wie auch externe Technologie- und Netzwerk-

Services. Zu den Produkten und Dienstleistungen gehören Echtzeit- und historische Handelsdaten der gruppeneigenen Handelsplätze Eurex und Xetra sowie von Kooperationspartnern. Des Weiteren werden Referenzdaten für mehr als 1.000.000 Wertpapiere sowie über 11.000 Indizes, inklusive der STOXX und DAX Index-Familien, exzellente Handelsinfrastruktur und zuverlässige Netzwerk-Services vermarktet.

Ansprechpartner für die Medien:

Leticia Adam

leticia.adam@deutsche-boerse.com

+49 69 2 11 1 2766